

THE DAILY BEE. COUNCIL BLUFFS OFFICE, NO. 12, PEARL STREET. Delivered by carrier in any part of the city at twenty cents per week. E. W. TILTON, Manager. BUSINESS OFFICE, NO. 43. NIGHT EDITOR, NO. 23.

SEWERS IN COUNCIL BLUFFS. Some of the Difficulties and How to Avoid Them. OVERTON PUT UNDER BONDS. An Officer Swims the River to Catch a Prisoner—Colonel Keatley Gets a Political Plum—A Discouraged Laundryman Skips.

good. The clerk of the Avoca court has been following the opposite policy and holding the opposite opinion. Hereafter, under this ruling, a judgment in Avoca will not be really complete until a transcript of it is filed here. One thousand head of one, two and three-year-old steers for sale. Will give credit on reliable papers. Enquire of A. J. Greenmeyer, 623 Mynder street, tele. 211.

MINOR MENTION. N. Y. Plumbing Co. Boiler, tailor. Summer goods cheap. Regular meeting of Fidelity council, Royal Arcanum, this evening. Broadwell has not arranged for bonds yet, but expects to very soon. The annual meeting of railway section foremen will be held October 5 in this city.

Sewers Running Up Hill. Harry Birkinbine, of the waterworks company, is so experienced an engineer that his opinions of the much discussed sewerage are worthy of consideration. He was asked yesterday by a Bee man what he thought about the talk there was concerning sewers being running up hill, and being imperfectly constructed, etc.

A Social Purpose. Wednesday evening there was a happy gathering of friends at the home of Miss Mary Danziger, on Mynder street, in honor of the Misses Minnie Fischer, of Des Moines, Miss Kate Shaw, of St. Joe, and Ray Smith, of Omaha. About 6 o'clock in the evening they repaired to the residence of Miss Maggie Hill, on Fifth avenue, giving her a happy surprise. Among the planners of this surprise party, were Misses Mary Danziger, Louisa Williams and Mr. J. N. Cochran. The young folk danced until midnight and the evening closed with a session of conundrums. There were about forty couples in attendance, eight couples being from Omaha.

The infant son of John Peterson, who died last night of scarlet fever, will be buried this afternoon at 2 o'clock. There will be two private picnic parties at Lake Manawa this afternoon and evening. A number from Omaha have accepted invitations.

I've heard a good deal about the sewers not being right, and that in some places they made them run up hill. The trouble is that nobody can build sewers in this soil, the way they are built, and have them do good service for any length of time. A brick sewer laid on this soil ought to rest on plank to keep it from settling. I don't care how good the bricks are. You cannot help getting the sewer through this soil, and down like a snake. Then the sewer doesn't carry off, gets stopped up, and folks begin talking about the sewer having been built crookedly and about trying to make water run up hill and all that.

A Legal Race. Yesterday afternoon there was a hot race between two men, to see which could get to the county building first. One had a quit claim conveying to his wife several cheap lots in the city, the consideration being "his love and affection for her, and one dollar in hand." He was rushing for the recorder's office to get his document filed. The other man had an attachment against his property, and he was rushing for the clerk's office. The race was about two minutes in favor of the man with the attachment, and the owner of the lots will doubtless find that it has cost him \$2.50 to put on record a public assurance of the love which he has for his wife.

The funeral of W. C. Carson will take place at 10 o'clock this morning from the residence of his son-in-law, C. E. Anderson, on Graham avenue. The regular weekly shoot of the Manawa gun club takes place this afternoon. W. H. Hardin and J. J. Shea will have a shoot at twenty-five live birds.

Yes, with all brick sewers in this soil. The soil, I think, instead of building the sewers round they should be egg-shaped, the small end down. If you stop to think a minute, you will see that this sort of a sewer will clean itself easier. It gives the narrowest space at the bottom, so that if there is any dirt running through the sewer it will have flow enough to clean out the sediment. I should lay the plank first, then build up my sewer, so as to leave an egg-shaped channel, and then throw a simple arch over the top. Then I would have the connections made near the top. As it is now the connections are being made right into the side, along the center. If a sewer gets over half full, the dirt and sediment of all sorts washes into these connections, and stops them up. There is danger of backwater, too, running into these connections. If they were put in at the top, there would not be these difficulties.

For Sale—A standard bred stallion for one-fourth its value. Will sell on time. Five years old. Will show 2:35 gait. A. C. Arnold, Dennison, Ia.

Robert Huntington's little child wandered from her home, No. 104 Broadway yesterday afternoon, and the police had a long search for her. She was finally found on lower Main street.

Elopement Extraordinary. A fellow has been hanging about Denison for some months known as Franz Barke, "the Prussian soldier." He has been especially hanging about Mrs. August Pobanz, of Goodrich township. This woman has four children, the youngest a baby lying sick in the cradle, while the infant mother has flown for parts unknown, accompanied by her paramour. The elopers carried off bed clothing, knives and forks, groceries and other portables. The outraged husband has since concluded not to follow his wayward wife, but to get a divorce, and care for the deserted children as best he can.

Keatley's Plum. Colonel J. H. Keatley yesterday received telegraphic notice that he had been appointed chief of one of the divisions in the United States treasury at Washington. The exact nature of the appointment is not known, but it is doubtless a more lucrative position than that now held by him as chief of the evening democratic paper. He will accept, and will prepare to leave the city for Washington as soon as he can arrange his affairs here, probably in the course of two weeks.

Joe Burke was found sleeping off a drunk in the weeds. The weeds were appropriate to his dead condition, but the police thought it better to transfer him to the station in the police Pullman.

The leading leading stoves of this country are the Radiant Home Stoves for hard coal and the Diamond Oak for soft coal.

Struggling for a Prisoner. Two men at work near the river got into some sort of an altercation which ended in one of them, Ira Jones, shooting at the other, John Shippey. The latter was taken to the hospital by Justice Schurz's court surgeon, Jones with assault with intent to kill. Deputy Marshal White drove down to the river yesterday to get Jones. He found his man, but Jones wanted to get his shoes, which were in a boat near by. The officer accommodated him and Jones, getting into the boat, proceeded to push from the shore, intending doubtless to make good his escape to the Nebraska side. White is an emergency man, and in an instant he was in the water and after the boat. He made the ones come back to Iowa, and on landing Mrs. Jones came to the rescue of her beloved husband. She waged war on the officer with a piece of fence board, until the officer pushed his billy, which was soon knocked out of his hand in the struggle. She got possession of this, and before White could rally had hit him over the head twice with it. As the others were taking an occasional hand in too, he picked up his revolver and read the riot act. The crowd quieted down and he took his man in his buggy and brought him up town. Jones claims that he did not aim at Shippey, but that he fired his revolver in their just wish to frighten him.

Mrs. M. A. McGee will in a few days begin the erection of a residence on Bluff street, just south of Willow avenue. W. H. Cooper and W. H. Mauer will also shortly begin new residences for themselves on the same thoroughfare.

Struggling for a Prisoner. Two men at work near the river got into some sort of an altercation which ended in one of them, Ira Jones, shooting at the other, John Shippey. The latter was taken to the hospital by Justice Schurz's court surgeon, Jones with assault with intent to kill. Deputy Marshal White drove down to the river yesterday to get Jones. He found his man, but Jones wanted to get his shoes, which were in a boat near by. The officer accommodated him and Jones, getting into the boat, proceeded to push from the shore, intending doubtless to make good his escape to the Nebraska side. White is an emergency man, and in an instant he was in the water and after the boat. He made the ones come back to Iowa, and on landing Mrs. Jones came to the rescue of her beloved husband. She waged war on the officer with a piece of fence board, until the officer pushed his billy, which was soon knocked out of his hand in the struggle. She got possession of this, and before White could rally had hit him over the head twice with it. As the others were taking an occasional hand in too, he picked up his revolver and read the riot act. The crowd quieted down and he took his man in his buggy and brought him up town. Jones claims that he did not aim at Shippey, but that he fired his revolver in their just wish to frighten him.

Struggling for a Prisoner. Two men at work near the river got into some sort of an altercation which ended in one of them, Ira Jones, shooting at the other, John Shippey. The latter was taken to the hospital by Justice Schurz's court surgeon, Jones with assault with intent to kill. Deputy Marshal White drove down to the river yesterday to get Jones. He found his man, but Jones wanted to get his shoes, which were in a boat near by. The officer accommodated him and Jones, getting into the boat, proceeded to push from the shore, intending doubtless to make good his escape to the Nebraska side. White is an emergency man, and in an instant he was in the water and after the boat. He made the ones come back to Iowa, and on landing Mrs. Jones came to the rescue of her beloved husband. She waged war on the officer with a piece of fence board, until the officer pushed his billy, which was soon knocked out of his hand in the struggle. She got possession of this, and before White could rally had hit him over the head twice with it. As the others were taking an occasional hand in too, he picked up his revolver and read the riot act. The crowd quieted down and he took his man in his buggy and brought him up town. Jones claims that he did not aim at Shippey, but that he fired his revolver in their just wish to frighten him.

A change has been made in the fire department. Charles Sanderson, chief of the police patrol, and Charles Nicholson, foreman No. 3 hose, have changed places. This was at their own request. Peter Kirkendall, driver No. 3, has been promoted to the engine device, his place being filled by Sanderson hereafter.

Coming Reunion of the Twenty-first Iowa Infantry at Manchester. COMRADES—We have completed arrangements for holding our next reunion at Manchester, Ia., on September 15 and 16; the comrades and good people of that city having extended us a cordial invitation.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

James Porterfield, a well known former resident of this city, died on Wednesday in Omaha at the residence of A. J. McCure. The funeral services will take place at 10 o'clock this morning at the residence of his brother, S. N. Porterfield, in this city. Deceased left a wife and three sons.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

A small empty frame building on Fifteenth street was yesterday afternoon set on fire. It was extinguished without much damage. The neighbors saw a man near the building with a blue coat on, and in a few minutes afterward he was discovered.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

A small empty frame building on Fifteenth street was yesterday afternoon set on fire. It was extinguished without much damage. The neighbors saw a man near the building with a blue coat on, and in a few minutes afterward he was discovered.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

A small empty frame building on Fifteenth street was yesterday afternoon set on fire. It was extinguished without much damage. The neighbors saw a man near the building with a blue coat on, and in a few minutes afterward he was discovered.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

A small empty frame building on Fifteenth street was yesterday afternoon set on fire. It was extinguished without much damage. The neighbors saw a man near the building with a blue coat on, and in a few minutes afterward he was discovered.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

A small empty frame building on Fifteenth street was yesterday afternoon set on fire. It was extinguished without much damage. The neighbors saw a man near the building with a blue coat on, and in a few minutes afterward he was discovered.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

A small empty frame building on Fifteenth street was yesterday afternoon set on fire. It was extinguished without much damage. The neighbors saw a man near the building with a blue coat on, and in a few minutes afterward he was discovered.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

A small empty frame building on Fifteenth street was yesterday afternoon set on fire. It was extinguished without much damage. The neighbors saw a man near the building with a blue coat on, and in a few minutes afterward he was discovered.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

A small empty frame building on Fifteenth street was yesterday afternoon set on fire. It was extinguished without much damage. The neighbors saw a man near the building with a blue coat on, and in a few minutes afterward he was discovered.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

A small empty frame building on Fifteenth street was yesterday afternoon set on fire. It was extinguished without much damage. The neighbors saw a man near the building with a blue coat on, and in a few minutes afterward he was discovered.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

A small empty frame building on Fifteenth street was yesterday afternoon set on fire. It was extinguished without much damage. The neighbors saw a man near the building with a blue coat on, and in a few minutes afterward he was discovered.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

A small empty frame building on Fifteenth street was yesterday afternoon set on fire. It was extinguished without much damage. The neighbors saw a man near the building with a blue coat on, and in a few minutes afterward he was discovered.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

A small empty frame building on Fifteenth street was yesterday afternoon set on fire. It was extinguished without much damage. The neighbors saw a man near the building with a blue coat on, and in a few minutes afterward he was discovered.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

A small empty frame building on Fifteenth street was yesterday afternoon set on fire. It was extinguished without much damage. The neighbors saw a man near the building with a blue coat on, and in a few minutes afterward he was discovered.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

Commercial Curiosities. Washington C. Ford in the Epoch: There is a comic side to what is called American assurance, and nowhere is this comic side more visible than in our attempts to build up a foreign trade. Long schooled to place their trust in congress and the home market, our manufacturers have scorned to seek profit in outside markets, and content with an artificial monopoly, they have produced until they are rudely awakened to the fact that they are in danger of being drowned in their own fat, as the home market, large as it is, has not extended so rapidly as the powers of production.

SPECIAL NOTICES. NOTICE. Special advertisements, such as Lost, Found, To Loan, For Sale, To Rent, Wants, Boarding, etc., will be inserted in this column at the low rate of TEN CENTS PER LINE for the first insertion and Five Cents Per Line for each subsequent insertion. Leave advertisements at our office No. 12 Pearl Street, near Broadway, Council Bluffs.

WANTED—At once, good girl. Call on Mrs. Haddam, corner of Seventh and Avenue and 10th street. FOR SALE—A new cherry bed room set; also carpets, curtains, chairs and complete furnishings for room; room for rent and buyer of furnishings can remain if desirable. Mrs. S. M. Hoyt, No. 523 Fourth street, Council Bluffs.

FOR RENT—Four unfurnished rooms, to tenants without children. No. 427 South First street. FOR SALE—On easy terms or will trade for city property, a complete stock of furniture, stoves, and building. It is situated 20 miles east on the Western railroad. Good town; no opposition. Good reasons for selling. Possession given at once. Will price about \$500. Call or address Merchant, 323 Broadway, Council Bluffs.

FOR RENT—Omaha merchants wishing to open a branch store in Council Bluffs, have now an opportunity of getting a first-class store room 15x20 feet in the heart of the city at very low rent. J. C. DeHaven. FOR SALE OR TRADE—For Council Bluffs property 40,000 acres of Iowa and Nebraska land. J. K. Rice, 110 Main St., Council Bluffs.

WANTED—Situation as bookkeeper by young man who can give satisfactory references as to experience, habits, and responsibility. G. D. Bee office, Council Bluffs. WANTED—Situation as salesman in grocery store. References given. D. U. T., Bee office, Council Bluffs.

Will sell two carriages on long time or will trade for horses. William Lewis. OFFICER & PUSEY, BANKERS. 500 Broadway, Council Bluffs, Iowa. Established 1867.

Creston House, Main Street, Council Bluffs. Only Hotel in the City with Fire Escape. Electric Call Bells. Accommodations First Class, and Rates Reasonable. Max Mohn, Proprietor. C. R. ALLEN, Engineer, Surveyor, Map Publisher. Over No. 12 North Main St. Maps of cities and counties. ESTABLISHED 1868.

D. H. McDANELD & COMPANY, Hides, Tallow, Pelts, WOOL AND FURS. Highest Market Prices. Prompt Returns. 820 and 822 Main Street, Council Bluffs, Iowa. E. S. BARNETT, Justice of the Peace, 415 Broadway, Council Bluffs. Refers to any bank or business house in the city. Collections a specialty. N. SCHURZ, Justice of the Peace. Office over American Express. No. 419 BROADWAY. Finest Landaus. Coaches and Hacks in City.

ST. FRANCIS ACADEMY. Cor. 5th Ave. & 7th St., Council Bluffs. One of the best Educational Institutions in the west. Boarding and day school conducted by the Sisters of Charity, B. V. M. Board and tuition for a term of five months, \$75. For further particulars address SISTER SUPERIOR, St. Francis Academy, (COUNCIL BLUFFS, IA.) JOHN Y. STONE, JACOB RIMS. STONE & SIMS, Attorneys at Law. Practice in the State and Federal Court. Rooms 7 and 8 Shugart-Beno Block. COUNCIL BLUFFS. CROCKERY, LAMPS, GLASSWARE, AND FINE POTTERY. Prices Very Low. W. S. HOMER & CO., NO. 23 MAIN ST., COUNCIL BLUFFS, IA.

THE BEST HOTEL IN AMERICA AT \$2.00 PER DAY. THE BRIGGS HOUSE. CHICAGO. BOYNTON FURNACE CO., Sole Manufacturers of BOYNTON'S FURNACES, RANGES AND HEATERS. With All Modern Improvements. 47 and 49 Dearborn St., CHICAGO. J. H. MANN, MANAGER. FOR SALE BY HENRY E. COX, Omaha, Neb.

Wanted: A complete line of Midsummer Millinery. Large hats in white, black and all colors. Pat. for bouquets, hair and toques, a specialty. No 1614 Douglas st., Omaha. Star Sale Stables and Mule Yards. Broadway, Council Bluffs, opp. Dummy Depot. Stock Watered and Represented. Horses and mules constantly on hand for sale at retail prices. Car load lots Orders promptly filled by contract on short notice. Stock sold on commission Telephone 114. SLEETER & HOLLY, Opposite Dummy Depot, Council Bluffs.

BEST LIGHT LIVERY IN THE CITY. REAL ESTATE. Valiant Lots, Lands, City Residences and Farms. Acute property in western part of city. All selling cheap. R. P. OFFICER, Real Estate & Insurance Agent, Room 1, over Officer & Pusey's Bank, Council Bluffs.

HARKNESS BROS., 401 BROADWAY, COUNCIL BLUFFS. CLOSING OUT ALL Summer Dress Goods, White Goods. Parasols, Gloves, Mitts, Hosiery, Etc., Etc. OUR STOCK OF CARPETS, Are Large and Well Selected. Our Patterns are Choice and Quality the Best. New Goods are arriving and invite inspection. A FULL LINE OF Lace Curtains, CURTAIN DRAPERIES, SHADING ETC., ETC. Work Done by Competent Workmen. Mail Orders Promptly Attended To.

HARKNESS BROS., Hides, Tallow, Pelts, WOOL AND FURS. Highest Market Prices. Prompt Returns. 820 and 822 Main Street, Council Bluffs, Iowa. E. S. BARNETT, Justice of the Peace, 415 Broadway, Council Bluffs. Refers to any bank or business house in the city. Collections a specialty. N. SCHURZ, Justice of the Peace. Office over American Express. No. 419 BROADWAY. Finest Landaus. Coaches and Hacks in City.

WILLIAM WELCH, OFFICES: No. 418 Broadway—The Manhattan. Telephone No. 33. No. 615 Main Street, Telephone No. 9. LATEST NOVELTIES. In Amber, Tortoise Shell etc. Hair Ornaments, as well as the newest novelties in hair goods. Hair goods made to order. Mrs. C. L. Gillette, 29 Main St., Council Bluffs, Iowa. Out of town work solicited, and all mail orders promptly attended to.

BECHTELE'S NEW HOTEL. Best \$2.00 a day house in the west. LOCATION, THE BEST, FIRST CLASS TABLE, SAMPLE ROOMS and ALL MODERN CONVENIENCES! Regular - Boarders - Reduced - Rates. NO. 336 & 338 Broadway, Council Bluffs. A. RINK, No. 201 Main St., Council Bluffs, Iowa. A COMPLETE ASSORTMENT Fancy and Staple Groceries Both Domestic and Foreign.

Wanted: A complete line of Midsummer Millinery. Large hats in white, black and all colors. Pat. for bouquets, hair and toques, a specialty. No 1614 Douglas st., Omaha. Star Sale Stables and Mule Yards. Broadway, Council Bluffs, opp. Dummy Depot. Stock Watered and Represented. Horses and mules constantly on hand for sale at retail prices. Car load lots Orders promptly filled by contract on short notice. Stock sold on commission Telephone 114. SLEETER & HOLLY, Opposite Dummy Depot, Council Bluffs.

Wanted: A complete line of Midsummer Millinery. Large hats in white, black and all colors. Pat. for bouquets, hair and toques, a specialty. No 1614 Douglas st., Omaha. Star Sale Stables and Mule Yards. Broadway, Council Bluffs, opp. Dummy Depot. Stock Watered and Represented. Horses and mules constantly on hand for sale at retail prices. Car load lots Orders promptly filled by contract on short notice. Stock sold on commission Telephone 114. SLEETER & HOLLY, Opposite Dummy Depot, Council Bluffs.

Wanted: A complete line of Midsummer Millinery. Large hats in white, black and all colors. Pat. for bouquets, hair and toques, a specialty. No 1614 Douglas st., Omaha. Star Sale Stables and Mule Yards. Broadway, Council Bluffs, opp. Dummy Depot. Stock Watered and Represented. Horses and mules constantly on hand for sale at retail prices. Car load lots Orders promptly filled by contract on short notice. Stock sold on commission Telephone 114. SLEETER & HOLLY, Opposite Dummy Depot, Council Bluffs.

Wanted: A complete line of Midsummer Millinery. Large hats in white, black and all colors. Pat. for bouquets, hair and toques, a specialty. No 1614 Douglas st., Omaha. Star Sale Stables and Mule Yards. Broadway, Council Bluffs, opp. Dummy Depot. Stock Watered and Represented. Horses and mules constantly on hand for sale at retail prices. Car load lots Orders promptly filled by contract on short notice. Stock sold on commission Telephone 114. SLEETER & HOLLY, Opposite Dummy Depot, Council Bluffs.

Wanted: A complete line of Midsummer Millinery. Large hats in white, black and all colors. Pat. for bouquets, hair and toques, a specialty. No 1614 Douglas st., Omaha. Star Sale Stables and Mule Yards. Broadway, Council Bluffs, opp. Dummy Depot. Stock Watered and Represented. Horses and mules constantly on hand for sale at retail prices. Car load lots Orders promptly filled by contract on short notice. Stock sold on commission Telephone 114. SLEETER & HOLLY, Opposite Dummy Depot, Council Bluffs.

Wanted: A complete line of Midsummer Millinery. Large hats in white, black and all colors. Pat. for bouquets, hair and toques, a specialty. No 1614 Douglas st., Omaha. Star Sale Stables and Mule Yards. Broadway, Council Bluffs, opp. Dummy Depot. Stock Watered and Represented. Horses and mules constantly on hand for sale at retail prices. Car load lots Orders promptly filled by contract on short notice. Stock sold on commission Telephone 114. SLEETER & HOLLY, Opposite Dummy Depot, Council Bluffs.

Wanted: A complete line of Midsummer Millinery. Large hats in white, black and all colors. Pat. for bouquets, hair and toques, a specialty. No 1614 Douglas st., Omaha. Star Sale Stables and Mule Yards. Broadway, Council Bluffs, opp. Dummy Depot. Stock Watered and Represented. Horses and mules constantly on hand for sale at retail prices. Car load lots Orders promptly filled by contract on short notice. Stock sold on commission Telephone 114. SLEETER & HOLLY, Opposite Dummy Depot, Council Bluffs.

Wanted: A complete line of Midsummer Millinery. Large hats in white, black and all colors. Pat. for bouquets, hair and toques, a specialty.